© USF 2010 Patents Pending # **TRAC-IT:** # Travel Behavior Data Mining Using GPS-Enabled Mobile Phones #### Sean Barbeau Research Associate Center for Urban Transportation Research University of South Florida # Opportunities - Proliferation of cell phones - 61% of the world's population (4.1 billion) and 89% of U.S. (276.6 million) are mobile subscribers (Jun. 09) [1][2] - 23% of U.S. Households are Wireless-Only (Dec. 09) [3] - E-911 mandate for locating cell phones - Proliferation of cell phone "apps" - While data is being collected from participant via phone, location-aware mobile apps can provide services to user (e.g. personalized traffic reports) - · Incentive for extended survey participation - Longer survey period s with smaller samples for study [1] International Telecommunications Union, "Measuring the Information Society - The ICT Development Index," International Telecommunications Union, 2009, [PDF]. Available: http://www.ttu.int/ITU-D/ict/publications/idi/2009/material/ID12009_w5.pdf. [2] http://www.tta.org/media/industry-info/indusex_fm/AID103233 [3] http://news.yahoo.com/s/ap/20091216/ap_on_hi_te/us_cell_phones_only © USF 2010 Patents Pending # TRAC-IT - Like an iPhone App - It's **OPT-IN** #### • Features: - Runs on low to high tier phones - Records a person's travel behavior (an electronic activity diary) - Collects O/D and route information via GPS for all modes - Increases **quality** and **quantity** of collected information - Provides "hyper-personalized" real-time travel information services (e.g., traffic alerts) © USF 2010 Patents Pending # TRAC-IT • Two modes for TRAC-IT: - · No interactions with user, runs in background - Records GPS path, provides real-time services #### - ACTIVE - Adds questions at the end of their trips: - Name for location - Mode of Transportation - Purpose of Trip - Occupancy of Vehicle © USF 2010 SOUTH FLORIDA # **GPS** Data Pre-Processing - Battery life is key concern for mobile apps - If the user's phone dies, they will not use the app - Problems with tracking: - GPS consumes significant energy for each fix - Wireless communication drains battery fast - Solution: - Create data pre-processing algorithms that run on the cell phone before data is sent to server © USF 2010 # **GPS** Data Post-Processing - Once the GPS data reaches the server, it is stored as records in a database - (X, Y) coordinates - In order to derive information from GPS, **spatial data mining** is necessary - **<u>Automation</u>** is key for large datasets! - Algorithms based on spatial operations can use spatial databases (e.g., PostGIS) © USF 2010 Patents Pendin 11 # Hierarchical Clustering can find Points-of-Interest (POIs) Points are clustered based on proximity to form a POI The remaining unclustered points naturally form discrete trips with Points of Interests (i.e., clusters) as starting and ending locations Trip 2 POI 3 POI 2 12 # Merging User POIs - Needed to count visitation frequency - Algorithm uses POI overlap/bounding boxes to merge similar POIs - Can be per user, or aggregate 15 © USF 2010 Patents Pending # Deriving Trip Characteristics from GPS data - Passive tracking places least burden on participant - However, surveyors often need additional data beyond GPS: - Mode of Transportation - Purpose - Occupancy - Can we automatically determine these © USF 2010 characteristics just from GPS? | Sample Input Data | | | | | | | |-------------------|--------------|----------------|-----------------|----------------------------|-------------------------|--------------------| | Latitude | Longitude | Speed
(m/s) | Heading (0-359) | Date &
Time | Est.
Accuracy
(m) | Location
Method | | 27.94330215 | -82.33336639 | 13 | 286.52 | 2008-05-22
08:29:14.837 | 10.45 | A-GPS | | 27.94348907 | -82.33384704 | 7.75 | 292.34 | 2008-05-22
08:29:17.293 | 21.03 | A-GPS | | 27.94371986 | -82.33440399 | 5 | 298.57 | 2008-05-22
08:29:23.301 | 50.49 | A-GPS | | 28.05500030 | -82.40055847 | - | - | 2008-05-22
08:29:26.529 | - | Cell-ID | | | | | | | | | # Two Types of Datasets Studied **Critical Points Only** Patents Pending 21 # Choosing Data Input Attributes - User must choose data input attributes for neural network - Goal is to find attributes that will easily identify modes of transportation - Need to distinguish between similar modes - Especially Car vs. Bus Patents Pending # Final Inputs • Inputs chosen for All GPS Points dataset: - Avg. Speed - Max. Speed - Avg. Accuracy Uncertainty - Percent Cell-ID Fixes - Standard Deviation of Distance Between Stop Locations - Average Dwell Time # **Final Inputs** - Inputs chosen for *Critical Points Only* dataset: - Avg. Speed - Max. Speed - Avg. Acceleration - Max. Acceleration - (# of Critical Points / Total distance of the trip) - (# of Critical Points / Total time of the trip) - Total Distance – Total Distance - Average Distance between critical points 25 #### Patents Pending # Experiment - 114 trips recorded in Tampa, Fl - 38 car - 38 bus - 38 walk - Devices = Motorola i870 and i580 phones - Sprint-Nextel iDEN network - Software = TRAC-IT mobile app. - Java Micro Edition w/ JSR179 Location API - Queries position every 4 seconds Patents Pending # Experiment - Used Java API for Multi-Layer Perceptron - 10-fold cross validation used - Full data set randomly partitioned into 10 sets - 9 sets used for training, 1 set for testing - Repeated 10 times while alternating testing set - Reported accuracy is mean value of 10 tests © USF 2010 Patents Pending UNIVERSITY OF SOUTH FLORIDA 27 ## Results - Numerous neural network settings were tested - Best results: | Type of Input | Accuracy | |----------------------|----------| | All GPS Points | 88.6% | | Only Critical Points | 91.23% | -Using .1 Learning Rate and 300 training epochs Good for mobile phone battery! © USF 2010 # Results • Breakdown of 91.23% accuracy for Critical Point Only dataset | Mode of
Transportation | Average
Accuracy Per
Mode | | |---------------------------|---------------------------------|--------| | Car | 92.11% | Simila | | Bus | 81.58% | traits | | Walk | 100.0% | | © USF 2010 Patents Pending 29 # **Automated Purpose Detection** - Use GIS Land-Use and Zoning maps to determine location type - Single-Family Home - Restaurant - Etc. - Derive purpose from location type © USF 2010 Patents Pendin | | C | James La DOD Cadas | |--------------|----------------|--| | | | Sample DOR Codes | | | | • | | | USE CODE | PROPERTY TYPE | | | F | Residential | | | - 0000 | Vacant Residential | | | - 0100 | Single Family | | | - 0200 | Mobile Homes | | | •••• | Commercial | | | - 1300 | Department Stores | | | - 1400 | Supermarkets | | OOI. | - 1600 | Community Shopping Centers | | NIVERSITY OF | - 1700 | Office buildings, non-professional service buildings, one story | | OUTH FLORIDA | - 2000 | Airports (private or commercial), bus terminals, marine, etc. | | | - 2100 | Restaurants, cafeterias | | | - 2200 | Drive-in Restaurants | | | 2300 | Financial institutions (banks, savings and loan companies, etc.) | | | - 2400 | Insurance company offices | | | 2500 | Repair service shops (excluding automotive) | | | •••• | | | | | Institutional | | | 7100
- 7200 | Churches Private schools and colleges | | | | Private schools and colleges | | | - 7300
7400 | Privately owned hospitals | | | - 7400
7500 | Homes for the aged | | © USF 2010 | - 7500 | Orphanages, other non-profit or charitable services | # **Automated Purpose Detection** - Multi-use areas: - Baseball field at a school - Alternate uses: - · Work at a restaurant - Coding issues: - Red Lobster designated as "Federal" instead of restaurant - Likely useful for prompted recall - -~65% accurate in proof-of-concept USF UNIVERSITY OF SOUTH FLORIDA © USF 2010 Patents Pending # Provide Value to Participant "Hyper-personalized" real-time traffic alerts © USF 2010 ### What is Path Prediction? - Real-time spatial data mining - Predicts a user's real-time path using: - Real-time location - Historical travel behavior - Based mainly on spatial data operations - Once path is predicted, algorithm can find alerts along a traveler's predicted path - Ex. Traffic accidents, advertising - Reduces irrelevant alerts sent to users © USF 2010 Patents Pendin 35 ### How It Works - Two steps: - Part A Build user history over time from traveled paths - Part B Predict immediate travel behavior based on realtime and historical travel behavior Patents Pending ## **Current Path Prediction Work** - Integrate Bayesian predictions based on POI visitation frequency with spatial predictions - System integration with real-time travel information data sources in Florida © USF 2010 Patents Pendin 47 # Acknowledgements - Center for Urban Transportation Research (CUTR) - Phil Winters, Nevine Georggi - USF Computer Science Department - Miguel Labrador, Rafael Perez - National Center for Transit Research - Florida Department of Transportation - US Department of Transportation - National Science Foundation - Sprint-Nextel Application Developer Program Patents Pending # Questions? # Sean J. Barbeau, M.S. Research Associate Center for Urban Transportation Research University of South Florida (813) 974-7208 barbeau@cutr.usf.edu USF Location-Aware Information Systems Lab: http://www.locationaware.usf.edu/ © USF 2010 Patents Pendin 49 # For Additional Reading... - Paola A. Gonzalez, Jeremy S. Weinstein, Sean J. Barbeau, Miguel A. Labrador, Philip L. Winters, Nevine L. Georggi, Rafael A. Perez. "Automating Mode Detection for Travel Behavior Analysis by Using GPS-enabled Mobile Phones and Neural Networks," Institution of Engineering and Technology Intelligent Transportation Systems Journal. doi: 10.1049/ici-tis.2009.0029 (to appear 2010). - Sean J. Barbeau, Nevine L. Georggi, Philip L. Winters. "TRAC-IT: Travel Behavior Data Collection using GPS-enabled Mobile Phones," Human Factors 135 F – Quantifying Driving-Risk Exposure Committee Meeting at National Academy of Sciences' Transportation Research Board 89th Annual Meeting. Washington, D.C., January 9th, 2010. - Sean J. Barbeau, Miguel A. Labrador, Nevine L. Georggi, Philip L. Winters, Rafael A. Perez. "TRAC-IT: A Software Architecture Supporting Simultaneous Travel Behavior Data Collection and Real-Time Location-Based Services for GPS-Enabled Mobile Phones," Proceedings of the National Academy of Sciences' Transportation Research Board 88th Annual Meeting, Paper #09-3175. January, 2009. - Narin Persad-Maharaj, Sean J. Barbeau, Miguel A. Labrador, Philip L. Winters, Rafael Perez, Nevine Labib Georggi. "Real-time Travel Path Prediction using GPS-enabled Mobile Phones," 15th World Congress on Intelligent Transportation Systems, New York, New York, November 16-20, 2008. - Sean J. Barbeau, Miguel A. Labrador, Philip L. Winters, Rafael Perez, Nevine Labib Georggi. "Trac-It A 'Smart' User Interface For A Real-Time, Location-Aware, Multimodal Transportation Survey," 15th World Congress on Intelligent Transportation Systems, New York, New York, November 16-20, 2008. - Paola A. Gonzalez, Jeremy S. Weinstein, Sean J. Barbeau, Miguel A. Labrador, Philip L. Winters, Nevine Labib Georggi, Rafael Perez. "Automating Mode Detection Using Neural Networks and Assisted GPS Data Collected Using GPS-Enabled Mobile Phones, 15th World Congress on Intelligent Transportation Systems, New York, New York, November 16-20, 2008. - Sean J. Barbeau, Miguel A. Labrador, Alfredo Perez, Philip Winters, Nevine Georggi, David Aguilar, Rafael Perez. "Dynamic Management of Real-Time Location Data on GPS-enabled Mobile Phones," Presented at UBICOMM 2008 – The Second International Conference on Mobile Ubiquitous Computing, Systems, Services, and Technologies, Valencia, Spain, September 29 – October 4, 2008. © 2008 IEEE. © USF 2010 http://www.locationaware.usf.edu/publications.htm